

Nuclear Decommissioning Citizens Advisory Panel (NDCAP) Certificate of Public Good (CPG) Second ISFSI Pad & New 200 kW DG

May 28, 2015

Current Dry Fuel Storage Status

- Thirteen (13) Holtec 100 Dry Fuel Storage Casks are safely loaded and stored on the first of two (2) Independent Spent Fuel Storage Installation (ISFSI) pads.
- An additional forty-five (45) Dry Fuel Storage Casks for a total of fiftyeight (58) will be loaded and stored on the two pads.
- Capacity of the existing pad is thirty-six (36) Dry Fuel Storage Casks.
- Application for a second ISFSI pad was submitted on June 30, 2014 to the Vermont Public Service Board (PSB) seeking a Certificate of Public Good (CPG).
- The required capacity of the new pad is twenty-two (22) casks.
- Current plan is to transfer all spent fuel to Dry Cask Storage by 2020.

Independent Spent Fuel Storage Installation (ISFSI)

VY Spent Fuel Management Overview

- The Spent Fuel Pool currently stores 2,996 spent fuel assemblies at VYNPS to be moved to Dry Cask Storage.
- The thirteen (13) Dry Cask Storage Casks contain 884 spent fuel assemblies.
- A total of 3,880* spent fuel assemblies are stored at VYNPS.

^{*} This includes one (1) fuel debris canister

Current Construction and Project Schedule

- CPG Issued by PSB Requested by Early May 2016
- Commence Field Construction June 15, 2016
- Concrete Pour October 2, 2017
- ▶ 2nd ISFSI Pad In Service November 15, 2017
- Complete Transfer of Spent Fuel into Casks Late 2020

Pad Design Considerations

- 5 by 5 Cask Array results in a 76' by 93' pad design.
- Located approximately 30' west of the existing pad.
- Selected location provides optimum Security and pad access using existing infrastructure.
- Requires the removal of the existing North Warehouse and 175kW diesel generator as well as underground utility relocation.
- Extensive soil analyses concluded no potential seismic issues with the new pad location.
- Same Design Basis Earthquake parameters and Design Basis Flood elevations as existing approved pad were used.
- Design meets all NRC licensing requirements.

Independent Spent Fuel Storage Installation (ISFSI)

2008 File Photo

Proposed location of second pad

Dry Fuel Storage Options Evaluated

- Underground Storage (Holtec 100U)
 - Cannot be constructed in Protected Area (PA)
 - Outside of PA Extensive Security Implications
- Above Ground Storage
 - Evaluated Multiple Configurations and Locations
- Best Option 5 by 5 Cask Array on Pad Adjacent to the Existing Pad

200 kW Diesel Generator

- Existing 175 kW Diesel Generator to be replaced with 200 kW DG
- Barrier wall included in design to address NRC security requirements (10 CFR 73.55)
- Diesel Generator relocated/oriented to address NRC security requirements

Summary

- 5 by 5 cask pad design in Protected Area (PA) Optimum for all design, and compliance issues.
- Detailed pad design is complete.
- Extensive soil analyses concluded no potential seismic issues with the new pad location.
- Supplementary testimony filed with the Public Service Board on May 11, 2015.
- Certificate of Public Good (CPG) needed by early May 2016 to support current construction and cask loading schedule.
- Construction of new pad needs to be complete by November 2017 to support all fuel in Dry Cask Storage by 2020.
- Cost of extending project beyond 2020 is estimated at \$1.7M/month.